TEXAS UNIV AT AUSTIN DEPT OF CHEMISTRY CHARACTERIZATION OF SPECIES ADSORBED ON OXIDIZED AND REDUCED AN-ETC(U) JUL 82 K TANAKA, J M MHITE TR-24 N00014-75-C-0922 AD-A117 891 UNCLASSIFIED NL 10-1 40-2 1-789 OFFICE OF NAVAL RESEARCH Contract N00014-75-C-0922 Task No. NR 056-578 TECHNICAL REPORT NO. 24 Characterization of Species Adsorbed on Oxidized and reduced Anatase bу Katsumi Tanaka and J. M. White Prepared for publication in Journal of Physical Chemistry Department of Chemistry University of Texas at Austin Austin, Texas 78712 July, 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. E 82 08 05 016 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1 1 1 1 | 3. RECIPIENT'S CATALOG NUMBER | | GD-A117891 | | | 4. TITLE (and Subsilie) Characterization of Species | S. TYPE OF REPORT & PERIOD COVERED Technical Report 24 | | Adsorbed on Oxidized and Reduced Anatase | January 1-December 1,198 | | , | S. PERFORMING ORG. REPORT NUMBER | | | FERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(#) | | Katsumi Tanaka and J. M. White | N00014-75-C-0922 | | | 100014-75-0-0922 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | J. M. White | AREA & WORK UNIT NUMBERS | | Dept, of Chemistry, University of Texas | Project NR-056-578 | | Austin, TX 78712 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Department of the Navy | July 23, 1982 | | Office of Naval Research | 13. NUMBER OF PAGES | | Arlington, VA 22217 18. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | | | 154. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release: distribution unlimited | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (at the abetract entered in Block 20, it different from Report) | | | • | Ì | | | , | | | | | DESCRIPTION OF THE PROPERTY NOTES | | | Preprint; accepted, Journal of Physical Chemistry | | | | | | | ł | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | , | | | | 1 | | | | | ! | · | | 20. ABSTRACT (Continue on reverse eide if necessary and identify by block number) The adsorption of water, | | | pyridine carbon dioxide and carbon monoxid | le were studied by infra- | | Ted absorption spectroscopy on reduced and | Avidizad anatasa Thami | | are two kinds of isolated OH groups, as well sorbed water molecules, for the anatase powers and the species are ar | Iders used in this studul | | incoc overies are assivned to austrolian an | I AIFFATANT ETWEENI TAAAM | | The water and hydroxyl species are more sta
Some sites where OH groups are readily form | and are thought to have | | different coordination as compared to sites | where water is held. | | different coordination as compared to sites
The coordination number of the Ti ions is 4
and 4 or 5 for OH. No surface Bronsted aci | for water adsorption | | | المستوان بيسارين المراقع | Michael 20. continued pyridine adsorption. The surface hydroxyl groups, working as OH, react with coordinated ${\rm CO}_2$ to form carbonate species when the oxidized surfaces are exposed to ${\rm CO}_2$. The resulting bicarbonate species decompose to form water molecules which, upon evacuation, dissociate to some extent so that OH groups are partially recovered. On oxidized anatase, room temperature CO exposure gave rise to some surface reduction and two different kinds of adsorbed CO were detected. Kinned Hoyens Crarauterization of Species Adsorbed on Oxidized and Reduced Anatase (a) Matsumi Tanaka and J. M. White (b) Department of Chemistry University of Texas Austin, TX 73712 - at Eugported in part by the Office of Naval Research. - (b) Author to whom correspondence should be addressed. # ABSTRACT The adsorption of water, pyridine, carbon dioxide and carbon monoxide were studied by infrared absorption spectroscopy on reduced and exidized anatase. There are two kinds of isolated OH groups, as well as two sames of adsorbed water molecules, for the anatase powders used in this story. There species are assigned to adsorption on different crystal faces. The water and hydroxyl species are more stable on oxidized, as compared to reduced, anatase. Some sites where OB groups are readily formed are thought to have different coordination as compared to sites where water is held. The coordination number of the Ti ions is 4 for water adsorption and 4 or 5 for GH. No surface Bronsted addity is detected by pyrialize adsorption. The surface, hydroxyl groups, working as QHT, react with coordinates ${\it CO}_2$ to form combonate species when the oxidized surfaces are exposed to \mathfrak{V}_{1} . The resulting bicarbonate species decompose to form water mullcules which, about evacuation, dissociate to some extent so that DB groups in particle. recovered. On oxidized anatase, room temperature CC exposute gave rise to some surface reduction and two different kinds of adsorbed 20 were letected. ## 1. INTRODUCTION It is well known that titanium dioxide is a good material for phytopatalytic systems, for example, photoassisted oxidation and reduction reactions $^{(1)}$, oxygen isotope exchange reactions $^{(2)}$ and water decomposition. $^{(3)}$ One interesting aspect of the water decomposition reaction is the question of how the surface OH groups function, if indeed they are crucial, in the mechanism. In this context comparisons between TLO $_2$ and ZnO are common since $\mathrm{H}_2\mathrm{O}_2$ can be detected in the zinc oxide system but not as the titania system. $^{(4)}$ From and without adsorbates, many of which have used infrared terms [353, [5513]]. Much of the emphasis in this work has been directed toward an assement of the acid-wase character of surface hydroxyl species and most of the experiments have involved rutile. As part of a continuing study of photoassisted reactions using a class of the various oxidized and reduced forms, we undertook the infrared attribute reported here as an important port of the characterization of these particulars. In particular we were interested in the kinds of water and rightway's species that were present on reduced and oxidized anatase after explaints to water. In addition, the acid-base character of the same futer als was monitored using CO₂ and pyridine adsorption. ### 2. EXPERIMENTAL A commercial anatase sample (MCB) was used throughout. The main impurities were As(0,0002%), Pe(0,010%), Pb(0,002%) and Zn(0,010%). An X-ray powder diffraction pattern of this powder showed no detectible rutile. Oxygen and CO were dried and purified by passage through a 5A noiscular sieve trap at 77K. To remove ${\rm O}_2$, hydrogen was passed through a reduced 5% Pt/Al $_2{\rm O}_3$ catalyst at $200^{\rm O}{\rm C}$ and then a SA molecular serve trap at 77K. Carbon dioxide was degassed and, to remove water, was distilled from one trap at 195K to another at 77K. Pyridine was degassed and used without further purification. The IR cell was a standard design which permitted evacuation and heating of the sample. (19) Calcium fluoride windows were used. The sample was lifted into the furnace area using a magnet, A quartz cell was used when the experiment involved heating at 800° C. Spectra were taken using a Nicolet 7199 Fourier Transform 18 spectrometer and were recorded in absorbance form with a resolution of 2 cm $^{-1}$. Unless otherwise stated, 500 scans were used for an individual spectrum. Such spectra could be taken in a few minutes and gave good \$%. All spectra reported here have been corrected by subtraction for absorption of the gas phase and the CaP₂ windows. Anatase powder, 100 mg, was spread uniformly on paraffin paper (to prevent metal contamination), placed in a 1" diameter die pellet press, and pressed at 5000 pounds in $^{-2}$. An IR spectrum of this disc without firther treatment showed huge paraffin signals at 3200-3400 and 2900 cm $^{-1}$ as well as carbonate signals at 1592 and 1484 cm $^{-1}$. There were neither hydroxyl nor water peaks. The paraffin was not removed by heating in vacuum at $100^{\circ}\mathrm{C}$ and no adsorbed species, detectable by IR, developed on exposure to the molecules used in this study. Both the paraffin and carbonate signals were absent after the sample was evacuated, gradually heated to 400 $^{\circ}$ C in 1 atm 0₂, held at this condition for 12 ar and evacuated at 400 $^{\circ}$ C for 30 min. At this stage 3 CH stretching bands between 3600 and 3700 cm⁻¹ (see below) and a 710 lattice vibration around 1000 cm⁻¹ were observed. The above treatment procedure was adopted as a standard method of preparing starting materials. On the basis of the far-IR specific, no anatage-to-rutile transformation could be betweeted as the result of this pretreatment. (20) The following paragraphs describe experiments for which the oxidation, radiction and evacuation temperatures were varied. These three temperatures are written in paquence. For example, 400-80-400 means the sample was oxidized at 400^{-9} C, not reduced and then evacuated at 400^{-9} C. ### 3, RESULTS # 3.1 Behaviour of hydroxyl groups. After the initially formed pellet was heated in O_2 at 400 $^{\circ}$ C and cooled to room temperature, relatively sharp bands were observed at 3695 and 3660 cm $^{-1}$. (Fig. la) along with an absorption at 1635 cm $^{-1}$. These are attributed to adsorbed water. Evacuation at 400 $^{\circ}$ C led to the loss of these water modes and the appearance of three sharp bands at 3740, 3715 and 3676 cm $^{-1}$. (Fig. 1b) assigned to surface hydroxyl species. All three of these tands underwent D-for-H exchange when the sample was exposed to O_2 O at 1307 temperature and the frequency ratio $O_{OK}^{\bullet}O_{OK$ For our samples the OH groups were very stable. As shown in Fig. 1c and 1d, after oxidation and evacuation (30 min) at 600 and 800 $^{\circ}$ C, the CH bands remained but with decreased intensity. After the excitation/evacuation treatments the sample was a bright white color indicating that the bulk was fully oxidized. The hydroxyl groups were sensitive to $\rm H_2$ exposures. Comparing Fig 1b and le shows that reduction with 1 atm of $\rm H_2$ at 400 $^{\rm O}{\rm C}$ reduces the intensity of the OH bands and changes the sign of the slope of the background. The latter is attributed to changes in the surface of the titania which occur as the sample becomes slightly reduced and takes on a blue-gray color. Spectrum le also has shoulders on both sides of the 3676 ${\rm cm}^{-1}$ peak, indicating the presence of adsorbed water (3695 and 3660 ${\rm cm}^{-1}$). The results of exposure to water vapor are shown in Fig. 2 for both 400-80-400 and 800-80-800 samples. In an ambient of 1 torr, both samples show the same peaks at 3694, 3660, 3420 and about 1640 ${\rm cm}^{-1}$ (compare a and d). The bands at 3420 and 1640 increase with pressure at least up to 2.6 terr as indicated in Fig. 2b. Upon evacuation at room temperature, Fig. 2c, significant changes in peak positions and intensity are readily noted. First, the proad peak at 3420 cm⁻¹ almost completely disappears indicating the removal of a condensed water layer. Second, there is a significant redistribution of intensity in the 3600-3700cm⁻¹ region with small changes in overall absorbance. Bands appear at 3740, 3715, 3694, 3676, 3660, 3615 and 3474 cm⁻¹ for the 400-400-400 sample. Similar bands with lower intensity were observed for the 800-400-800 sample (compare Figs. 2c and 2e). In the lower frequency region evacuation is accompanied by loss of intensity and a shift in frequency from 1640 to 1621 cm⁻¹ for the 400-400 sample whereas the 800-40-301 sample shows a similar shift but a much smaller loss of intensity. 3.2 Water scisorption on oxidized and reduced surfaces. The odscription of water at from temperature was compared on oxidized and resulted forms of TiO₂ with particular attention being paid to the amount of absorption and the thermal stability of the adsorbed species. The results displayed in the two panels of Fig. 3 dover both the OH stretching and H-O-H binding regions and all the spectra were taken at room temperature after evaruation for 30 min at the indicated temperature. On the 400-NO-460 oxidized surface, Fig. 3a shows the same seven ON cards and the same water bending band as in Fig. 2c. The reproducibility of polition and intensity indicated in these two figures is very satisfying. All to bands remain with the same intensity after heating at 100°C, Fig. 3(b). Peaks attributed to molecular water (1620, 3474, 3660 and 1694 cm⁻¹, are removed during neating at 200°C while the remaining peaks Resideorption of water and evacuation, both at room temperature, gives spectrum f which nicely reproduces spectrum s. Thus, although the heating carried out in obtaining Spectra b-e resulted in some reduction, as indicated by the changing color of the samples from white towards blue, this was not extensive enough to alter the water adsorption in a measurable way. On the 400-400-400 reduced sample, water exposure and evacuation at room temperature led to IR spectra (Fig. 3g) that had the same features as spectra obtained on the oxidized form. Heating removed the 3694, 3600, 2610, 3474 and 1620 ${\rm cm}^{-1}$ just as for the oxidized form. However, the thermal stability was significantly less on the reduced form; as shown in Fig. 3n these peaks were absent after heating to $100^{\circ}{\rm C}$ while heating to $200^{\circ}{\rm C}$ was required on the oxidized form. In addition, the reduced form held lemmalecular water after room temperature evacuation as indicated by the intensity of the 1618 ${\rm cm}^{-1}$ peak (compare 3a and 3g). The species remaining on the surface after evacuation at $100^{\circ}{\rm C}$ were quite stable and were only slowly removed by heating to $400^{\circ}{\rm C}$ but, as compared to the oxidized surface, the stability appears to be somewhat less. # 3.3 Pyridine adsorption. Pyridine adsorption was carried out to give a measure of the across properties of the surface. The sample had previously been exposed to water vapor (and evacuated) at room temperature. Making assignments as in previous work (17,21) we conclude that oxidized anatase, exposed to water and whowing hydroxyl and water bending modes as in Fig. 3a, shows no measurable architecturally. This is in full accord with other work. (17) Heating at $200^{\circ}\mathrm{C}$ removed some py, idine and gave a measurable shift and splitting of the strong band just above 1600 cm⁻¹. Only the lower frequency component was resolvable after neating to $300^{\circ}\mathrm{C}$. These results suggest that there are at least two different kinds of Lewis acid sites for pyridine adsorption on the hydroxylated anatase. ### 3.4 Carbon Dioxide Advoration. Our results for CO, adsorption on oxidized anatase are very much like those reported by factoria et al. (18) and are only summarized here. At room temperature, ∞_2 is rapidly coordinated at Ti sites on oxidized anatase (400-NO-400, to the Err. 1b) to give a band at 2350cm⁻¹. Surface bicarbonate is comed for. The first new mours (*2hr) of CO₂ exposure on those surface Ti 10% sates to which both CO_2 and On are coordinated. There is a slow reaction (wilkness) between pairs of these bicarbonate species to form adsorbed disentate carbonate and water. Room temperature evacuation removes the threather demonster residual bicarbonate and coordinated CO, leaving acts admorbed water and reforming some adsorbed ONT, probably by dissociation of water as the concentration of other species drops. Reassorption of COL commers with rapid formation of Dicarbonate and bidentate parbonate with very little intensity in the band associated with coordinated 30,. We conclude that water coordinated to Ti ion sites inhibits the formation and/or obsolity of coordinated CO, but promotes the rate of formation of hilentate carbonate and bicarbonate. This interpretation is confirmed by data shown in Fig. 4 for a 4.1-NO-400 sample of anatase precised in H_2O , curve a, or O_{2^2} durve b. The Prosiderption consisted of exposing the sample to 10 form of either payment or water for 5 min followed by 30 min evacuation at room temperature. Subsequently, 20 form of CO_2 was introduced and difference spectra. (with respect to O_2 and H_2O precised surfaces) were taken. In the case of water prisoscrption, Fig. H_2O precised surfaces) were taken. In the case of water prisoscrption, Fig. H_2O precised surfaces) were taken. In the case of water prisoscrption, Fig. H_2O precised surfaces) were taken. In the case of water prisoscrption, Fig. H_2O precised surfaces) were taken. In the case of water prisoscrption, Fig. H_2O precised surfaces) were taken. In the case of water prisoscrption, Fig. H_2O precised in tensity was also observed at 1636 cm⁻¹ are about the same). Increased intensity was also observed at 1636 cm⁻¹ along with decreases at 367a and 3450 cm⁻¹. This spectrum is nearly identical to that found, as described in the previous paragraph, after evacuation and a second CO_2 exposure. On the oxygen predosel surface, a 40 min exposure to ${\rm CO}_2$ jule rise to bloarbonate at a somewhat higher (requency (1431 cm⁻¹) than on the purface predosed with water (1420 cm⁻¹). Moreover, the bideniate carbonate species was formed in much lower concentrations on the oxygen precised surface (1671 and 1245 cm⁻¹). These results show that preadsorbed water promotes the formation of bidentate carbonate and inhibits the growth of coordinated ${\rm CO}_2$. Predosing in ${\rm O}_2$ at/ gives ${\rm CO}_2$ spectrum comparable to what is formed when ${\rm CO}_2$ is exposed to a (400-NO-400) surface. On a 400-w00-400 reduced anatase sample (not shown), exposure to DD Torr of CO_2 for times up to 1 hr at room temperature, gave only a small amount of coordinated CO_2 which showed no tendency to convert to carbonate. We conclude that the reduced sample had no tendency to form carbonates of any kind and that surface basicity is reduced by high temperature reduction. # 3.5 Carbon monoxide adsorption. Adsorption of CQ on both the oxidized and reduced forms of anatone is shown in Fig. 5. For each of the curves a background spectrum has been subtracted to remove a strongly sloping baseline. On the 410-NU-420 oxidized sample, CO exposure (22 Torr) gave spectrum (a) after 10 min. The bands at 2185 and 2115 cm⁻¹ indicate two types of molecularly held CD. After 140 min, the 2185 cm⁻¹ pear decreased in intensity by about a factor of 3 while the peak at 2115 cm⁻¹ remained the same (Fig. 5k). When the pressure was decreased to 10 Torr and then to 1 Torr (Figs. Scand 5g), the 2185 cm⁻¹ peak dropped steadily to zero while the 2115 cm⁻¹ peak remained constant. Execuation at room temperature removed all of the adsurbed CD. These CO stretching vibrations were accompanied by small peaks at 1420 cm⁻¹ and near 1600 cm⁻¹ indicative of the formation of surface blocarbonate some surface reduction took place when the oxidized surface was exposed to CO. This is attributed to the formation of an adsorbed ω_2 species which reacts to form the bicarbonate. As shown in Figs. 5Fand Sg, exposure of a 400-400-400 reduced sample gave only the 2185 cm⁻¹ peak. The intensity of this peak was not a function of time but it did decrease with decreasing CO pressure and, as shown in Sg, was obspectly removed by avacuation at room temperature for 30 min. No carbonate type species were observed when CO was exposed to the reduced ### 4. DISCUSSION 4.1 Assignment of hydroxyl bands. The hydroxyl bands at 3715 and 3676 cm $^{-1}$ after oxidation and evacuation at 400°C are assigned to isolated hydroxyl groups attached to different crystal faces of anatase while the band at 3740 cm $^{-1}$ is assigned as $1.6 \, \mathrm{m}^{-2}$ silical impurity. Band pairs at 3694, 3495 and 3660, 3465 cm $^{-1}$ are unit. On water molecules adsorbed on different crystal faces. In the following paragraphs we describe evidence from the literature and our own experiments for these assignments. Different adsorbed hydroxyl species have been commonly observed on anatase and rutile. These different species have been attributed to a variety of different surface structures. For example, Primet et al. (*) studied the hydroxyl groups on both anatose and rutile samples. Contacte after evacuation at 200°C they found absorption peaks at 3685, 3655 and 3420 cm⁻¹ while on anatase peaks were located at 3715 and 3665 cm⁻¹. The highest energy peaks are ascribed to isolated OH groups while the other peaks are assigned to hydrogen bonded species located in adjacent unit relis. Adevidence, they cite the higher thermal stability of the 3685 and 37.5 cm. peaks and the fact that any OH frequency above 3700 cm⁻¹ is typically takes to be an isolated species on almost any metal oxide. Rutile has two hydrogen bonded bands because there are two O-O distances, 2.95 ar., 2.53 \pm while for anatase there is only one O-O distance, 2.80 A. They also found that all of the bands listed above were exchanged, D-for-H, upon exposure to $\rm D_{\rm p}O$ and the frequency ratio (OH/OD) was constant for all the bands and equal to 1.355. Exchange was also observed upon exposure to $\mathrm{D_2}$ at $100^{\mathrm{O}}\mathrm{C}$. Many researchers have assumed that powdered anatase and rutile surfaces tacks.on and Parfitt(13) reported two OH bands on rutile at 3700 and 1871 of 1 which they attribute to bridged and more labile terminal species, buth of which was assigned to a silica-derived species. On the basis of other bands observed at 3690 and 3420 of 1, which were described as the hydrogen bonded counterparts of the above two isolated OH species, they consider that the (110) plane is a satisfactory model since O-O distances calculated on the basis of the hydrogen bonding shift are in good agreement with those expected at this surface. It has been suggested that dissociative adsorption of water leads to two different surface hydroxyl groups, (9,22). This is supported by calculations done by Jaycock et al. (23). More recently Griffith et al. (16) interpreted their observation of two kinds of OH and HyO on rutile in terms of adsorption on two different surface planes. For our experimental conditions, two OH groups are present after evacuation at 400°C. The persistence of the two OH frequencies even after high temperature evacuation (Fig. 1c) suggests to us that hydrogen bonded structures are ununlikely explanation. This contrasts with the work of Primet et al. (7) who finds the bands around from temperature but the lower frequency peak, 3665 cm²¹, was lost during evacuation at 200°C. Their description of this band as arising from hydrogen bonded OH species does not fit with our observation and we interpret our results as indicative of isolated OH groups either on different crystal planes or linked to Ti ions of different coordination. In the presence of water vapor, Fig. 2 shows there are two sharp peaks, 3694 and 3660 cm⁻¹, and one broad band, 3420 cm⁻¹, in the GR stretching region. Upon evacuation at room temperature there is a redistribution of intensity with bands observed at 3694, 3676, 3615 and 3474-3495 cm⁻¹ for both the 400-NO-400 and 800-NO-800 samples. In addition, the 400-NO-400 sample has bands at 3660 and 3715 cm⁻¹. The peaks at 3676 and 3715 cm⁻¹ are attributed to OH groups at the surface as in Fig. 1. The other bands are all associated with adsorbed water molecules either directly or indirectly. It is quite reasonable to suppose that a physisorbed layer of water condenses on these anatase surfaces and functions very much like liquic water. Por such conditions, the two bands at 3694 and 3420 cm⁻¹ would be assigned to the asymmetric and symmetric OH stretching vibrations of the condensed water molecules. Water vapor has peaks at 3756 and 3657 cm⁻¹ (14), [11], [1] writer at 3010 m.d 3670 cm⁻¹ (125) and solid water at 3210 and 3430 cm⁻¹ (126). In our experiments, the band at 3420 cm⁻¹ found in the prescript of vapor and the band between 1470 and 3495 cm⁻¹ found after evaluation sould involve water in the same kind of substrate environment. In the isomer case hydrogen bonding is significant while in the latter the species are isolated. In general, a frequency shift of 50-70 cm⁻¹ toward lower values is reasonable when hydrogen bonds are formed. The land at 1660 \mbox{cm}^{-1} seen in Fig. 2d is attributed to the asymmetric our round rode of water condensed on the anatase surface. Such a species should have a companion band around 3465 cm⁻¹, but for our experiments this is overshipped by the broad and intense band at 3474 cm⁻¹. On the Ell-NO-Fill Lutility, no 3663 cm⁻¹ band is observed. The peaks at 3694 and .095 $\left|\sigma\right|^{2}$ are assigned to the asymmetric and symmetric stretching modes of witer on this surface. By comparison of Figs. 2c and 2e, we conclude that two kinds of aduorted water molecules are present after room temperature evisuation of the 400-MC-400 cample. These two species are characterized by Printle of the data at 3694, 3495 and 3660, 3465 ${ m cm}^{-1}$. This is consistent with there seeing only one adsorbed hydroxyl band at 3676 cm⁻¹ on the 800-NO-800 $s_{\rm min}$ is there are two such bands, 3715 and 3676 ${\rm cm}^{-1}$, on the 400-NO-400 bigger. Our interpretation, then, is that there are two kinds of water autorprish sites on these anatase surfaces and each of the two sites is ausociated with different surface OH groups. If one takes the position that differences in IR appoirs of adsorbed water reflect the presence of distinct surface clames, then our secondal assignments imply the presence of at least two different crystal planes one of which is preferentially lost as the ox.dat.on-evacuation temperature increases. One additional band remains unassigned, 605 cm^{-2} . This may be the asymmetric stretch of a hydrogen bonded species reministent of the exercise suggested by Primet et al. (6) 4.2 Comparison of water adsorption on reduced and oxidized samples. The results of Fig. 3 clearly indicate that: (1) The thermal stockets of adsorbed water is greater on the oxidized surfaces. (2) The amount of water held on the oxidized surfaces after room temperature evacuation is significantly larger. With respect to the thermal stability, we note that Jackson et al. " report that rutile snows retention of physically adsorbed water up to 30% 2. We prefer to denote such stable molecular species as charistried since to activation energy for water description from rutile is 25.6 Final, mole. Recently, Fisher et al. (27,28) reported that 8,3 description from Pt 11. occurs at about 30K higher temperature when atomic oxygen is preamsorted. Their XPS studies suggested that preadsorbed oxygen results in associative water adsorption to give two OH groups for each water molecule adsurbed. Recombination of these to form water occurs at a temperature of their $u_{\rm eff}/u_{\rm eff}$ description of molecular water from Pt(111). Differences in the concentration and structure of surface oxygen ions for the oxylines and reduced anatase surfaces may also account for the observed thermal stigility. differences. On the oxidized surface the concentration of basic oxiden and would be relatively high and would stabilize chemisorbed water molecules through interactions with the hydrogen atoms. On the reliable successes, adsorbed water would tend simply to fill the coordination shell of unsaturated Ti ions. Consideration must also be given to a crystal structure transformation from anatase to rutile. At 400° C this is not a significant contributor; we siw hard. Threshold in the far is spectral and, in frinted experiments, sing a second direction late above in the decay to form mobile during explanation of far-decay in all 432°C. According to shammon et al. (29) the magnetic results that the total moders with an activition charge greater than 10 modern. The all body strongs they did not give a value, it is so also also that in the far-decay product after the all 10 modern modern modern product on of the decay of the activities and the results of the activities energy for bolk oxygen in the far-decay of the activities energy for bolk oxygen in the far-decay of the activities energy for bolk oxygen in the far-decay of the activities energy for bolk oxygen in the far-decay of the activities energy for bolk oxygen in the far-decay of the activities energy for bolk oxygen. # 4.3 Pyrichine admirption Siny papers have been pullified where now, with the angles of the first open interest whem it we within it for it the way groups on anatose and rutile because as arrivated with item. First of el. (7) reported that the group on anatome and rutile make its own of the towards O_2 while some O_3 is another ever stiding the result of the open of the fiducial conductors and O_3 and O_4 of the fiducial conductors O_4 and O_4 of the fiducial conductors of and O_4 of the formation of fortracy and conductors of the fiducial conductors of and transfer increases and transfer of these results confirm the view that is attributed to the presence of the open or rutile are or in those on anatoms are approximately in the case of a positive view that is attributed to the presence of the open of the confirming of these results confirm the view that is attributed are approximately on rutile are or in these on anatoms are approximately on another provided anatoms O_4 of principle anatoms of positive and the open of the confirming of the property of the confirming confirmi As and earlier, / our results are the same as those tenently rewinering worther at al. (17) We find that with or without preasorption of water, no person of ion IR band at 1547 cm⁻¹ is observed. In the absence of absorbed water, the results of observe the teach to observe two kinds of Lewis and object. This result is consistent with the contribution water is held on two kinds of Lewis and durince object and that coordinatively unsaturated ${\rm Ti}^{4+}$ ions on two different crystal planes comprise these sites. 4.4 CO, una CO adsorption The CL adsorption results demonstrate the surface basicity of oxidized titally confered and, significantly, the loss of this property after reduction with mydrogen. Since the ${\rm CO}_2$ results on oxidized anatase are in jectal growent with earlier work, no additional discussion is given here. Through now to CO absorption, it is clear that surface reduction took place to a small extent at room temperature when CO was exposed to an explicate surface. This is indicated by the formation of bicarponate levines, the assorption was found for coordinated ${\rm CO}_2$ indicating that, if former, it was regularly converted to carbonates. The loss of CO giving the life of the formation of the product carbonate species are held at sites which is that the product carbonate species are held at sites which is that the product carbonate species are held at sites There are no previous reports of a CO band at 2115 cm $^{-1}$ on anatase. We assured that it adsorption on an oxidized surface and that it is active for the reaction of the surface. To support this idea we note that the solution is the CIIIS cm $^{-1}$ species parallels that of the carbonate during electric as the disconceptration is independent of CO pressure and is therefore a possible reactive intermediate. # 5. CONCLUSIONS From the results presented in this paper we draw the following conclusions: - 1. Two kinds of chemisorbed OH and two kinds of chemisorbed n_2 0 and found on anatase. The OH species at 3676 cm⁻¹ is assigned to the (i.e. plane while that species at 3715 cm⁻¹ is assigned to the (i.e. and in ill.) planes. The two types of adsorbed water showed paired IA absorptions at (3694, 3495 cm⁻¹) and (3660, 3465 cm⁻¹). These pairs are assigned to the (100) and (310) planes respectively. - 2. Pour-coordinate Ti⁴⁺ ions at the surface of analyse are proposition the sites for adsorption of both OH and H₂O while five-coordinate cons³are suggested as sites for OH adsorption only. - 3. Water is more strongly neld on oxidized appared with related titania. The results suggest that water adsorption is enumered types presence of four-coordinate Ti ions and of surface oxygen ions. - 4. Adsorption of ∞_2 on oxidized anatase produces a coordinate CI species which converts slowly to surface bicarconate until equality is reached which, under our conditions, is a State involving agracicant concentrations of both species. - 5. The surface bicarbonate species thermall, decomposes to produce water molecules accompanied by the loss of surface CM. The kater foll-cales formed in this process occupy sites formed during the restrict and retard the subsequent readsorption of CO_2 into the coordinated state. - 6. Lattice oxygen is involved in a room temperature reduction reserving with CO to form a bicarbonate species. During this reaction, two kinds of adsorbed CO are observed: the 2185 cm $^{-1}$ and 2115 cm $^{-1}$ bands are assigned to ordinary constants $\tilde{\omega}$ and to the intermediate leading to the bicarbonate, respectively. # REFERENCES - a. H. Yoneyana, Y. Toyoguchi and H. Tamura, J. Phys. Ches., 76(1972)3460. - b. P. Pichat, J.-M. Herrmann, J. Disdier and M.-N. Mozzanegu, J. Phys. Chem., 83(1979)3122. - 2. K. Tanaka, J. Phys. Chem., 78(1974)555. - 3. a. A. Pujishima and K. Honda, Nature, 238(1972)37. - b. A. Pujishima, K. Komayakawa and K. Honda, Ball. Chem. Soc. Japan, 4d(1975)1041. - c. A. J. Nozik, Nature, 257 (1975) 383. - d. P. D. Fleischauer and J. K. Allen, J. Phys. Cher. 62 (1976)432. - e. S. Sato and J. M. White, J. Phys. Chem., 85(1981)592. - 4. a. M. C. Markham and K. J. Laidler, J. Phys. Chem., <u>57</u>(1953,363. - b. R. I. Bickley and F. S. Stone, J. Catalysis, 31 (1973) 359. - c. U. Kaluza and H. P. Boehm, J. Catalysis, 22(1971)347. - d. A. H. Boonstra and C. A. H. A. Mutsaerz, C. Frys. Chem., 79(1975)1940. - e. C. D. Jaeger and A. J. Bard, J. Phys. Chem., <u>83</u>(1979)3145. - f. M. V. Rao, K. Rajeshwar, V. R. Pai Verneker and J. Ошосия, J. Роуз. Chem., <u>84</u>(1980)1987. - M. Primet, J. Basset, M. V. Muthieu and M. Prettre, J. Phys. Chem., 74(1970) 2868. - 6. M. Primet, P. Pichat and M. V. Mathieu, J. Phys. Cham., 75(1971)1216. - 7. M. Primet, P. Pichat and M. V. Mathier, J. Phys. Chem., <u>75</u>(1971)1221. - 8. P. Jones and J. A. Hockey, Trans. Faraday Soc., 67(1971)2669. - 9. P. Jones and J. A. Hockey, Trans. Faraday Soc., 67(1971)2679. - 10. P. Jones and J. A. Hockey, Trans. Faraday Soc., 68(1972)907. - G. G. Partitt, J. Russouthan and C. H. Rochester, Trans. Paraday Soc., <u>CT</u> 1971 641. - G. D. Parfitt, J. Remaskotham and C. H. Rochester, Trans. Faraday Soc., §2 1971):300. - 1:. P. Juneaum and G. D. Partitt, Trans. Faraday Soc., 67(1971)2469. - 14. C. D. Garritt, J. Ramsbotham and C. H. Roomester, Trans. Faraday Soc., 67.1971/3.366. - 15. P. Jackwar and C. D. Parfiltt, J. Chem. Soc. Paraday Trans. I, publication. - [c. J. W. Uriffiths and C. H. Rochester, J. Chem. Soc. Faraday Trans. I, 23(1977)1510. - 17. C. Martierra, G. Chiptti and E. Garrone, J. Chem. Soc. Faraday I, 25 (1992) 2002. - 18. C. Morterra, A. Chiorino and F. Boccuzzi, Zeit. für Phys. Chem., 114 (1881)211. - 11. For example, K. L. Watters, R. F. Howe, T. P. Chojnsoni, C. M. Pu, R. L. Semelaur and N. B. Wong, J. Catalysis, 66 (1980) 424. - 21. N. T. NoDevitt and W. L. Baum, Spect. Acta., 20(1964)799. - 21. C. H. Kline and J. Turkevich, J. Chem. Phys., 12,1944)300. - 10. G. Numbers and F. S. Stone, Disc. Faraday Soc., 52(1971)205. - 11. 2. J. Jayrock and J. C. R. Waldsax, J. Chem. Soc. Faraday I, 20(1974)15-1. - K. B. Benoutet, N. Bailer and E. K. Plyler, J. Chem. Phys., 22 1986,1139. - K. Nakamote, "Infrares and Raman Spectra of Inorganic and Coordinated Compounds", (Wiley, New York, 1977) - 26. C. Haas and D. F. Hornig, J. Chem. Phys., 32(1960)1763. - 27. G. B. Fisher and B. A. Sexton, Phys. Rev. Letters, 44(1940)653. - 28. G. B. Fisher and J. L. Gland, Surface Sci., 94(1980)446. - 29. R. D. Shannon and J. A. Pask, J. Amer. Ceram. Soc., 48 (1965) 391. - 30. a. F. A. Grant, Revs. Mod. Phys., <u>31</u>(1959)646. - b. H. P. R. Frederikse, J. Appl. Phys., 32(1961)2211. - T. Iwaki, M. Komuro, K. Hirosawa and M. Midra, J. Catalysis, 39(1975) 324. - T. Kawai, M. Tsukada, H. Adachi, C. Satako, and T. Sakata, Surface Col., 81 (1979) L640. - 33. V. M. Bermudez, J. Vac. Sci. Technol., 20(1962)51. - 34, M. Che, C. Naccache and B. Imelik, J. Catalysis, 24(1972)326. - 35. J. B. Brazdil and E. B. Yeager, J. Pays. Chem. <u>85</u>(1981)1865. - 36, T. K. Sham and M. S. Lazarus, Chem. Phys. Lett. ad(1979)426. FIGURE CAPTIONS Figure 1. Intrared spectra of On region after various treatments of titania substrate: (a) oxidation at 400°C , (b) evacuation at 400°C after (a), i.e. 400-900-400, (c) 600-90-600, (d) 800-90-800 and (e) 400-400-400. See text for notation. All evacuation periods were 10 mm. Figure 2. Infrared spectra after exposure of titania to water vapor at room tumperature. For a 400-NO-400 sample: (a) 1 Torr H $_2$ O, (b) 2.6 Turn H $_2$ O, (c) evacuation after (b). For a 800-NO-800 sample: (d) 1 For H $_2$ O, and (e) evacuation after (d). Figure 3. F: Infrared spectra after exposure of a 400-NO-400 sample to water vapor and evacuation at: (a) 25, (b) 100, (c) 200, (d) 300 $_{\odot}$ millipolitical formula (f) is after readsorption of water vapor and evacuation at 25 $^{\circ}$ C. F: Same as Alexcept for a 400-400-400 sample: (g) 25, (h) 100 and . $400^{\circ}\mathrm{C}.$ Figure 4. Interence opertral after: (a, 10 min exposure of 20 Torr of CO₂ to a sample predesed in water and (b) 40 min exposure of 20 Torr CO₂ to a sample predised with O₂. In both cases, the starting material was a 400-00-400 sample, Both samples were evacuated at the Cofficients H₂C and O₂ addoctation and the corresponding IR coeptral were subtracted. Figure 5. Narrow concerned absorption on u 400-90-400 (oxidized) sample (A) and on a 40,-406-406 (reduced) sample (B). Spectra were recorded after: (a) 10 min and 22 Torr CO, (b) 140 min and 22 Torr CO, (c) 10 min after (b) with 10 Torr CO, (d) 10 min after (c) with 1 Torr CO, (e) 25° C evacuation after (d), (f) 5 min and 20 % or CO and (g) evacuation at 25° C after (f). Tamba white; 7:41 Taraka, white; hig. 2 _ -- Tamba, white: Fix 35 # DATE FILMED DTI